Transition of AIRS Soundings to the National Weather Service Brad Zavodsky SPoRT/University of Alabama in Huntsville Gary Jedlovec SPoRT/Marshall Space Flight Center AIRS Science Team Meeting, Pasadena, CA April 16, 2008 ## NASA's Short Term Prediction Research and Transition (SPoRT) Center <u>Mission:</u> Apply NASA measurement systems and unique Earth science research to improve the accuracy of short-term (0-24 hr) weather prediction at <u>the regional and local scale</u> (http://weather.msfc.nasa.gov/sport/) - <u>Test-bed</u> for rapid prototyping of new products - Development of new products is <u>end-user driven</u> - <u>Transition</u> research capabilities / products to operations - real-time (RT) MODIS, GOES, and AMSR-E data and selected products to National Weather Service (NWS) weather forecast offices (WFOs) and private entities (e.g. Worldwinds, Inc., The Weather Channel) - Observations from <u>AIRS can provide benefits</u> to operations: - if forecasters learn the <u>strengths and limitations</u> of the data - if the data is available in forecasters' <u>native system</u> - AIRS retrieves <u>asynoptic soundings over a large area</u> that supplement traditional upper air soundings - AIRS soundings may be <u>beneficial to predicting atmospheric stability</u> in the pre-convective environment for <u>improved severe weather forecasting</u> - <u>Use direct broadcast data (U. Wisc.)</u> to avoid <u>lag of 0.5-1.5 hours</u>, which is critical time for operational forecasting - AIRS Data for operational forecasting: - 1. L2 AIRS temperature and moisture profile product - 2. Assimilation of AiRS profiles and radiances into regional forecast models - 3. L1B AIRS imagery and products ## L2 Temperature and Moisture Profile Product AWIPS GOES sounder (green) locations overlaying IR image - Profiles configured for view in native NWS display system (AWIPS) - Each golfball is represented by a grid box within AWIPS (green) - Forecasters move interactive points (salmon) to view profiles - AIRS profile locations overlain with satellite imagery to determine best soundings ## L2 Temperature and Moisture Profile Product (cnt'd) AWIPS GOES (green) display w/ example AIRS (red) overlain - AIRS sounding overlain with other upper air observations - Display multiple soundings to show frontal positions - Profile information (e.g. stability, PWV) calculated by system and displayed for each observation - Science Sharing Sessions with Huntsville NWS WFO - face-to-face interaction with forecasters - Articulate training module for other offices in Southern Region - animated Powerpoint slides with voice over - SPoRT's NRT sounding tool - soundings currently available to forecasters used for comparison to AIRS - SPoRT is transitioning direct broadcast AIRS profiles to the National Weather Service - provide asynoptic soundings over a large area - add atmospheric stability data in pre-convective environment - monitor moisture changes - AIRS profiles will be inserted directly into AWIPS allowing forecasters to display them alongside other available data - Using face-to-face presentations, remote presentations, and NRT web tool to train forecasters how to best use this new AIRS data set **Questions?** Comments? Visit the NRT Comparison Web Tool: http://weather.msfc.nasa.gov/sport/airsraob/